Technology Development of Modular, Low-Cost, High-Temperature Recuperators for Supercritical CO2 Power Cycles

DE-FE0026273 Kickoff Meeting

November 12, 2015

Lalit Chordia, Ph.D.

Marc Portnoff

Thar Energy, LLC

Grant Musgrove
Klaus Brun, Ph.D.

Southwest Research Institute

Outline

- Project Participants
- Project and Technical Overview
 - sCO₂ Power Cycle
 - sCO₂ Heat Exchangers
 - sCO₂ Recuperators
- Proposed Scope
 - Objectives
 - Work Breakdown
- Project Management

Project Participants

- Thar Energy, LLC
- Southwest Research Institute
- Oak Ridge National Labs
- Georgia Institute of Technology

Project Participant Roles

Thar Energy

- Prime contractor
- Technical gap assessment
- Design for manufacturing
 - > Focus manufacturability & cost
 - > Multiple design analysis
- Design for operability, prototyping,
 & fabrication
 - > Down select
- Final Design for manufacturability
- Recuperator fabrication

SwRI

- Combined system engineering design
- Thermodynamic analysis
- FEA Modeling

ORNL

- Materials science
 - Long-term corrosion resistance
 - > Creep resistance
 - New alloy and/or coating formulation

Georgia Institute of Technology

 CFD simulation & analysis of heat exchanger concepts

Delivering clean energy solutions - rooted in natures' design

- Advanced Systems for Power Generation
- Advanced Heat Exchanger Technology
- Sustainable Heating & Cooling Solutions
- Cost Effective Water Processing

Core competencies:

- 25+ years commercializing "Green" supercritical fluid technologies (SCF)
- Designer and developer of supercritical fluid processes, systems & major components
- Industrial scale 24/7/365 installations, world wide:
 - > Food
 - > Chemicals
 - Nutraceutical
 - Pharmaceutical
- Heat exchangers for high pressure, high temperature application

Thar has a history of successfully designing & commercializing Green Products using recycled Carbon Dioxide.

Suprex sold to Teledyne Isco Launch Thar Brand

1990

Pressurized Vessel with Self-Energizing Seal

Spin out operating divisions

1982

Carnegie Mellon University

Chemical Engineering 1985

PhD
Approached
DOE with sCO₂
Brayton Cycle
Concept

U.S. Patents 4,814,089 & 4,871,453 Chromatographic Separation Method and Associated Apparatus

Launch Operating Div.

- Thar Instruments
- Thar Process
- Thar Pharma

Products and Processes Commercialized Awards & Patents Received U.S. Patents #5,336,869, #5,461,648,

U.S. Patents #5,336,869, #5,461,648, #5,694,973, #5,850,934, #5,879,081, #5,886,293, #6,908,557, #7,091,366,

#6,698,214.

2007

Acquired Berger from Metler Toledo

2001, 2002 Governor's Export Excellence Award Finalist 2002 National Small Business Exporter of the Year 2002 NIST ATP Awardee (Microrefrigeration) 2002, 2003 Top 25 Biotech Companies 2002, 2003 Top 100 Fastest Growing Companies 2003 Fastest Growing Small Manufacturer Award 2004 Manufacturer of the Year

Sales, Design-Build, Install and Service

Over 5,000 green installations world wide

Over 20 Industrial green installations world wide

Thar Timeline (cont.)

Thar Instruments, ~125 strong, Offices worldwide, Sold to Waters

1st R744

Geothermal Cooling **Demonstration**

Validated potential for R744 DX heat pump cycle

High Pressure sCO₂ Pumps

Advanced Heat Exchanger Technology Demonstration

Launch

TharGeothermal

Laboratory testing and component development **Demonstrations at commercial** scale - geothermal heating & cooling system (15-20 ton)

2002

NIST funds micro-

refrigeration

project

2005

2009

2010

Evaluation of Commercial Drill Technology

2012

Radiant Floor

Vertical and Horizontal well fields installed

> Geothermal **Energy System** Patent US 8,468,845

2014

DE-FE0026273 Project Kickoff

Southwest Research Institute

- Independent, nonprofit applied research and development organization founded in 1947
- Eleven technical divisions
 - Aerospace Electronics, Systems Engineering & Training
 - Applied Physics
 - Applied Power
 - Automation & Data Systems
 - Chemistry & Chemical Engineering
 - Engine, Emissions & Vehicle Research
 - Fuels & Lubricants Research
 - Geosciences & Engineering
 - Mechanical Engineering
 - Signal Exploitation & Geolocation
 - Space Science & Engineering
- Total 2013 revenue of \$592 million
 - 38% Industry, 36% Govt., 26% Govt. Sub
 - \$6.7 million was reinvested for internal research and development
- Over 2,800 staff
 - 275 PhD's / 499 Master's / 762 Bachelor's

- Over 1,200 acres facility in San Antonio, Texas
 - 200+ buildings, 2.2 million sq. ft of laboratories & offices
 - Pressurized Closed Flow Loops
 - Subsea and High Altitude Test Chambers
 - Race Oval and Crash Test Track
 - Explosives and Ballistics Ranges
 - Radar and Antenna Ranges
 - Fire testing buildings
 - Turbomachinery labs

Benefiting government, industry and the public through innovative science and technology

Machinery Program

- Fluids & Machinery Engineering Department
 - Mechanical Engineering Division (18)
- Specialties
 - Turbomachinery component design and testing
 - Root cause failure analysis
 - Rotordynamic design/audit
 - Pipeline/plant simulation
 - CFD and FEA analysis
 - Test stand design
 - Performance testing

ORNL is providing material support

- Bruce Pint, Group Leader of Corrosion group
 - ~30 years experience in high temp. oxidation
 - Fellow of NACE International and ASM International
- Relevant prior experience
 - Thin-walled heat exchangers for gas turbines (1995-2015)
 - Materials for 760°C (1400°F) supercritical steam (2002-2015)
 - Alloy selection for numerous high temperature applications
 - Extensive commercial alloy corrosion performance database
- On-going supercritical CO₂ compatibility work
 - Fossil Energy (400-750°C)
 - Concentrated Solar Power (700°-800°C)

Devesh Ranjan, Associate Professor, Mechanical Engineering

- Expertise: Thermal-Hydraulics of Supercritical Fluids, Turbulent Mixing
- Current Active Projects: sCO₂ oxy-combustion, ceramic heat exchanger design, & nucleation study in sCO₂ flows

Heat Exchanger Test Facility

Current DOE sCO₂ Projects

PROJECTS	2014	2nd	3rd	4th	2015	2nd	3rd	4th	2016	2nd	3rd	4th	2017	2nd	3rd
Sunshot - 5.5 MW Recuperator															
1st Generation	SwRI+	I + Th	ar												
High T High Delta P - 100 kW						L_									
Recuperator - 2nd Generation				Thar	+ Sw	RI									
Modular - 47 MW Recuperator														Pha	se 2
3rd Generation									+ Swi	RI + ORNL + G		GT		Two years	
Sunshot - 2.5 MW Heater	0.5														
1st Generation	SWR	I + Th	ar												
Oxy Combustion															
sCO2 Power Cycles				SwR	I + Th	ar									
Absorption/Desorption															
sCO2 Power Cycles								SwR	I + Tha	ar					

Project and Technology Overview

Objective:

- Advance high-temperature, high-differential-pressure recuperator technologies suitable for use in sCO₂ Recompression Brayton Cycle (RCBC)
- Evaluate, advance, and demonstrate recuperator concepts, materials, and fabrication methods that facilitate the commercial availability of compact and low cost recuperators for RCBC conditions (e.g. temperatures exceeding 700°C and differential pressures on the order of 200 bar)
- Emphasis placed on scalable solutions able to accommodate plant sizes from 10 -1,000 MWe.

Program will:

- (1) Address critical design, materials, and fabrication challenges
- (2) Significant impact on recuperator cost, performance, and scalability

Develop a scalable, high temperature recuperator for STEP facility conditions

Why sCO₂?

sCO2, He, Supercritical Steam, and Superheated Steam are from Driscol MIT-GFR-045, 2008

Thar Energy sCO₂ Recuperators, Heater HXs & Precooler HXs

Sunshot Heater HX Design – 2.5 MW

Hot Gas to sCO₂ HX Inconel 740H Construction

Gas Fired Burner/Blower Outlet Temperature: 870°C

sCO₂ Outlet Temperature: 715°C

sCO₂ Gas Cooler HXs 35-500 kW

CO₂-Air
Approach
Temperature as
Low as 2°C

1st Generation Recuperator Design

sCO₂ counter-current - microchannel heat exchanger

- Over 5 MW Capacity
- Operating Conditions: 567°C and 255 bar
- Design Conditions: 575°C @ 280 bar
- Floating Head Design
- Serviceability and Maintenance
- Replaceable Tube Bundle
- Easier to manufacture and assemble

Designed per ASME Sec VIII, Div 1

Sunshot Recuperator Tube Bundle

> [tube count redacted]

Tube Bundle 4,500 m²/m³

Cross-sectional diagram redacted - g

Recuperator Tube Bundle Cross Section 9" diameter, over [count redacted – g] micro-tubes

Microchannel Printed Circuit HX

Entropy 2015, 17, 3438-3457; doi:10.3390/e17053438

Opacity: 74%

Improving HTC

[Detail drawings redacted – g]

~23% increase HTC & ~7% increase Pressure Drop

Software Tools to Enhance Design

- CFD models for enhanced design strategies for the inlet and outlet manifolds
- Heat transfer models
- FEA analysis of the floating end tube-sheet

Tube-sheet FEA

CFD Flow simulation

Redacted - g

2nd Generation – [redacted] Flange Design

[redacted -g] Tube Sheet:

- ASME section VIII, Div 1, UHX-14 [redacted g] tube-sheet calculations by Thar verified SwRI's simulation.
- Tube-sheet can handle unbalanced forces
- Hot side tube-sheet welded to vessel end caps

Hot Low Pressure CO₂

[Redacted - g]

2nd Generation – [redacted –g] Flange Design Benefits

- New, [redacted g] Flange Design
- Improve Performance/Cost Ratio
- Optimized materials' use for hot and cold sides
- Improved reliability with fewer metal seals & bolts
- Easier to assemble

5.5 MW Recuperator, Generation #1 Cost Estimates

Itemized table redacted – b, f, g i]

Major costs

- Machining
- Materials
- Labor

Project Overview

- Engineering Assessment of Advanced Recuperator Concepts
 - Critical enabling technologies or components
 - Manufacturability of the proposed concepts
 - Potential nth of a kind production cost
 - Anticipated recuperator performance with respect to current state of the art
- Prototype Fabrication, Testing and Evaluation
- Down Select and Fabrication of 47 MWt Recuperator

Criteria for Modular, Low-Cost, High-Temperature Recuperators

Performance

- > Temperatures ≥ 575°C
- Differential pressures ~200 bar
- Lifetime (corrosion, creep, etc.)
- > Ease of maintenance

Scalability

- > 10 1,000 MWe Facilities
- > Transport

Cost < \$100/kWt

- Materials Selection
- Manufacturability

SOPO Tasks

A scaled prototype will verify the design process and technology before designing for 47 MWt

Task 1.0 Project Management and Planning

Task 2.0 Engineering Assessment of Advanced Recuperator Concepts

Other Concepts from brainstorm

Task 3.0 Preliminary design (detail design of 100 kWt prototype)

Task 4.0 100 kWt prototype fabrication and testing

Go/No-Go Milestone for Budget Period 2

Task 5.0 Detail design of 47 MWt recuperator

Task 6.0 Fabrication of 47 MWt recuperator

Recuperator concepts will be generated and ranked based on performance and TRL

2.1 Concept review and new concept development

- Review literature and hold a brainstorm session for additional concepts
- Evaluate concepts by: effectiveness, manufacturability, and production cost

2.2 Concept technical gap assessment

Assign TRL based on engineering analysis, literature, and industry knowledge

2.3 Recuperator development plan

 Outline development plan for each concept to achieve the operating requirements of the high temperature recuperator while minimizing cost

2.4 Component concept performance evaluation

- Techno-Economic Analysis and rank concepts on performance, TRL, cost, and manufacturing challenges (Project specific deliverable)
- Select critical technologies and one or more concepts for preliminary design

2.5 Critical components selection

- Design review and risk mitigation plan for critical technologies in the concept
- Conduct lab-scale efforts as needed to reduce risk for preliminary design stage

At least three concepts are compared for performance, cost, risk, &TRL

Each concept evaluated to identify:

- Critical enabling technology/components (assign TRL)
- Manufacturability (assign TRL)
- Expected performance compared to current state-of-the-art
- Assign overall TRL

Performance of each concept estimated with low fidelity modeling

(i.e. one-dimensional)

Other Concepts from brainstorm

Potential Design Concepts

- Corrosion-- Look at Coatings (e.g. Ag/Au 90 Angstroms)
- Material: Sandvik, half the cost comparable to Inconel 625
- HTC enhancements with little effect on Delta P (e.g. air foil concept)
- Integrate End Cap with Tube-sheet
- Reduce Short Circuiting Issues with Flange Design

Concept performance is estimated with proven, low fidelity models

Counter-flow tube-in-tube heat exchanger - Data from Pitla 2001

For each concept selected

3.1 Initial recuperator layout and sizing

- One-dimensional fluid-thermal network or FEA to estimate performance
- System level analysis to investigate modular configurations and scalability

3.2 Feature analysis

- Detailed models of specific features using computational tools (CFD, CHT, FEA)
- Demonstrate the design meets STEP facility targets for effectiveness and ΔP

3.3 Initial material selection

- Material selection in accordance with ASME code for STEP facility conditions
- Stress analysis of critical features and pressure containment

3.4 Structural/Mechanical design

• Stress analysis considering the recuperator layout, flow path, and joints

3.5 Design for manufacturing and operability

- Consider sealing and manufacturing methods for the materials selected in 3.3
- Operability considerations: corrosion, maintenance, inspection, assembly

3.6 System level design and optimization

 Evaluate modularity and scalability on recuperator design, considering maintenance and performance over a range of thermal duty

Computational models are used to assess local variations in fluid-thermal performance

3.2 Feature analysis

- Detailed models of specific features using computational tools (CFD, CHT)
- Demonstrate the design meets STEP facility targets for effectiveness and ΔP

CFD diagrams redacted - g

3.3 Initial material selection Allowable Stress vs. Temperature

Temperature (°C)

Allowable Stress*

(a) The allowable stress at design temperature for most materials is the lessor of 1/3.5 the minimum effective tensile strength or 2/3 the minimum yield stress of the material for temperatures below the creep and rupture values.

the average stress to cause rupture at the end of 100,000 h (3) 80% of the minimum stress to cause rupture at the end of 100,000 h

material for temperatures below the creep and rupture values.

At temperatures in the range where creep and stress rupture strength govern the selection of stresses, the maximum allowable stress value for all materials is established by the Committee not to exceed the lowest of the following: (1) 100% of the average stress to produce a creep rate of 0.01%/1,000 h (2) 100Favg% of

3.3 Initial material selection

Rupture Stress vs. Temperature

Finite element analysis is used to estimate mechanical stresses and deflections

3.4 Structural/Mechanical design

• Stress analysis considering the recuperator layout, flow path, and joints

Source: DE-FE0024012: "High Temperature Heat Exchanger Design and Fabrication for Systems with Large Pressure Differentials"

3.5 Design for manufacturing and operability

- Consider sealing and manufacturing methods for the materials selected in 3.3
- Operability considerations: corrosion, maintenance, inspection, assembly

3.6 System level design and optimization

 Evaluate modularity and scalability on recuperator design, considering maintenance and performance over a range of thermal duty

- Performance/Cost Ratio
- Optimize Size
- Design for Manufacturability

Scaled testing is conducted to verify low TRL technology and the recuperator design methods

4.1 Technology selection and test planning

Bench scale testing of critical, low TRL technologies identified during Task 2.0

4.2 Prototype selection

Select recuperator concepts from Task 3.0 for testing to verify design methods

4.3 Prototype fabrication

Fabricate recuperator concepts selected in Task 4.2

4.4 Prototype pressure and performance testing

- Static pressure testing at STEP facility conditions for mechanical integrity and leakage between hot and cold streams
- Thermal performance test over range of operating conditions and comparison to design predictions
- Rank prototypes by performance and select concepts that meet or exceed STEP facility design

86 bar, 567°C

TE_04

87 bar, 370°C

HX H1

Combustion

Heater HX

4.4 Prototype pressure and performance testing

 Static pressure testing at STEP facility conditions for mechanical integrity and leakage between hot and cold streams

TE_05

- Thermal performance test over range of operating conditions and comparison to design predictions
- Rank prototypes by performance and select concepts that meet or exceed STEP facility design

PT_05

Flow

PT_B1

Thar Energy Test Stand Flow Diagram

Manual

E Stop

Burner

Blower

VFD

If decided, the selected concept will be designed for the STEP facility and readied for fabrication

Go/No-Go Milestone for Budget Period 2

5.1 Data exchange and requirements verification

Technical interchange to ensure the design is compatible with the STEP facility

5.2 System level integration and optimization

 Integrate components (manifolds, thermal core, pressure vessel, etc.) into a single system and optimize for scalability

5.3 Detail component optimization

- Update computational studies as needed for final design and integration
- Demonstrate recuperator performance meets STEP requirements

5.4 Structural/Mechanical design

Demonstrate the recuperator meets structural requirements

5.5 Design for manufacturing and operability

5.6 Fabrication drawings (Project specific deliverable)

5.7 Test planning and system instrumentation

Detailed test plan and instrumentation list

Example: Modular Recuperator (no HTC enhancements)

				Recuperator flow rates, sCO2					
			Del-P	10 MWe /	46.6 MWt	600 MWe/	²⁷⁹⁶ MWt		
Cycle specification:	°C	Bar	psi	kg/s	# Units	kg/s	# Units		
Hot side inlet	581	89.6	18.9						
Hot side outlet	204	88.3	10.5	104.5	1	1254.0	5		
Cold side inlet	194	239.9	18.9				3		
Cold side outlet	533	238.6	10.5						
Sizing -a,b:		Units	STEP model		Full-scale model				
Microchannel tubular design:									
	Overall length		inches	102		217			
Tube bundle OD		inches	38	.00	118.11				

a- Meets 19.5 max pressure drop specification

b- Meets allowable stress

The 47MWt recuperator is constructed and tested for pressure prior to delivery

6.1 Fabrication and assembly

6.2 Hydrostatic testing

Demonstrate structural integrity using pressurized water, per ASME code

6.3 Cold flow test

Leak test between streams using CO₂ at design pressure and low temperature

6.4 Delivery (Project specific deliverable)

Demonstrate the recuperator meets structural requirements

Program Management

Project Management Plan Updated

- Biweekly Tel Con with Team Partners
- Additional meetings will be scheduled as needed
- Quarterly:
 - > Milestones Review
 - Risks and Mitigation Strategies Review
 - > Progress Reports
- Semi-Annual:
 - Briefings to the DOE project officer based on quarterly report

Overview Timeline

	10/1/15-3/31/17						4/1/17-3/31/19							
Q1 Q2 Q3 Q4 Q5 Q6 Q7 Q8 Q9 Q10 Q						Q11	Q12	Q13	Q14					
Phase 1														
Phase 2														

Phase I Schedule

	● Milestone ● Go/No-go Milestone				Period -3/31/1		
Tasks &	Milestones	Q1	Q2	Q3	Q4	Q5	Q6
	- Project management and planning						
	Coordination of participants (BP1 & BP2)						
	Revise Project Management Plan						
	Risk Management Plan						
	stones						
1	Submit Project & Risk Management Plans						
2	Kickoff meeting						
Task 2.0	- Engineering Assessment of Advanced Recuperator C	oncep	ots		•	•	
2.1	Concept Review and New Concept Development						
2.2	Concept Technical Gap Assessment						
2.3	Recuperator Development Plan						
2.4	Component Concept Performance Evaluation						
2.5	Critical Components Selection						
Mile	stones						
3	Complete Techno Economic Analysis for selected recupe	erator	conce				
Task 3.0	- Preliminary design						
3.1	Initial Recuperator Layout and Sizing						
3.2	Feature Analysis						
3.3	Initial Material Selection						
3.4	Structural/Mechanical Design						
3.5	Design for Manufacturing and Operability						
3.6	System level Design and Optimization						
Mile	stones						
4	Complete system level optimization study						
5	Complete preliminary designs for prototypes selected for	fabri	cation				
Task 4.0	- Prototyping						
4.1	Technology Selection and Test Planning						
4.2	Prototype selection						
4.3	Prototype fabrication						
4.4	Prototype pressure and performance testing						
Mile	stones						
6	Complete prototype selection						
7	Complete prototype fabrication						
8	Complete prototype testing						
9	The availability/accessibility to an appropriate high temp	eratur	e test i	facility	y capal	ble of	•

Phase 2 Schedule

	• Milestone	2 4 4 5 1 6 1 6 1 6 1									
	● Go/No-go Milestone										
Tasks &	Milestones	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14		
Task 5.0	- Detail Design										
5.1	Data exchange and requirements verification										
5.2	System level integration and optimization										
5.3	Detail Component Optimization										
5.4	Structural/Mechanical Design										
5.5	Design for Manufacturing and Operability										
5.6	Fabrication Drawings										
5.7	Test Planning and System Instrumentation										
Mile	stones										
10	Detail Component Optimization										
11	Structural/Mechanical Design										
12	Design for Manufacturing and Operability										
13	Fabrication drawings complete										
14	Test Planning and System Instrumentation										
Task 6.0	- Recuperator Fabrication										
6.1	Fabrication and Assembly										
6.2	Hydrostatic testing										
6.3	Cold flow test										
6.4	Delivery										
Mile	stones										
15	Fabrication and Assembly										
16	Hydrostatic testing										
	Cold flow test										
18	Delivery										

Budget Breakdown

Туре	FIU	ject Budget	CC	ost Share	POC
For Profit	\$	990,169	\$	666,292	Lalit Chordia
Not for Profit	\$	1,575,000	\$	-	Grant Musgrove
Not for Profit	\$	50,000	\$	-	Bruce Pint
Not for Profit	\$	50,000	\$	-	Devesh Ranjan
	For Profit Not for Profit Not for Profit Not for Profit	For Profit \$ Not for Profit \$ Not for Profit \$	For Profit \$ 990,169 Not for Profit \$ 1,575,000 Not for Profit \$ 50,000 Not for Profit \$ 50,000	For Profit \$ 990,169 \$ Not for Profit \$ 1,575,000 \$ Not for Profit \$ 50,000 \$ Not for Profit \$ 50,000 \$	For Profit \$ 990,169 \$ 666,292 Not for Profit \$ 1,575,000 \$ - Not for Profit \$ 50,000 \$ - Not for Profit \$ 50,000 \$ -

Project Total - Phase I \$ 2,665,169 \$ 666,292

Participant	Туре	Pro	ject Budget	С	ost Share	POC
Thar Energy LLC	For Profit	\$	6,029,657	\$	1,682,415	Lalit Chordia
Southwest Research Institute	Not for Profit	\$	700,000	\$	-	Grant Musgrove

Project Total - Phase II \$ 6,729,657 \$ 1,682,415

Total Project \$ 9,394,826 \$ 2,348,707